AD-765 421 THE POTENTIAL USF OF POLARIZED REFLECTED LIGHT IN THE REMOTE SENSING OF SOIL MOISTURE ARMY ELECTRONICS COMMAND JULY 1973 DISTRIBUTED BY: AD Reports Control Symbol OSD-1366 RESEARCH AND DEVELOPMENT TECHNICAL REPORT ECOM-5501 # THE POTENTIAL USE OF POLARIZED REFLECTED LIGHT IN THE REMOTE SENSING OF SOIL MOISTURE By Barry Doli Atmospheric Sciences Laboratory US Army Electronics Command White Sands Missile Runge, New Mexico 88002 July 1973 Approved for public release; distribution unlimited. ECOM Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE U.S. Department of Commerce Springfield VA 22151 UNITED STATES ARMY ELECTRONICS COMMAND - FORT MONMOUTH, NEW JERSEY 07703 | ALGESSIN. | kr. | | NOTICES | |------------------|---|---|---| | HTIS | 123 (2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2. | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 00C | 1.1 | | | | UNARSUGEC | 7 | | | | PUSTICACIO |
Hit - mar i | | | | | | | | | BY
Distribui! | Odyavani () | , | · | | Bist | A. die | | | | A | | | Disclaimers | The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The citation of trade names and names of manufacturers in this report is not to be construed as official Government indorsement or approval of commercial products or services referenced herein. ### Disposition Destroy this report when it is no longer needed. Do not return it to the originator. 1 UNCLASSIFIED | ONTROL DATA - R | & D | | | _ | | | | |--|---|---|---|---|--|--|--| | ed taum notetionma gnixe | | | | | | | | | | UNCLASSIFIED | | | | | | | | 88002 | 2b. GROUP | ED LIGHT IN THE | REMOTE S | ENSING OF | SOIL MOIS | TU | | | | | | | | | | | | | | · | ···· | TO TOTAL NO O | FPAGE | [78. NO. OF | 2751 | | | | | | +5 19 | | 6 | | | | | | | 94. ORIGINATOR | REPORT NU | (BER(\$) | · | | | | | | | | | | | | | | | €COM-5501 | | | | | | | | | ah Gyusa neno | 50 MA(8) (45- | | | | | | | | this report) | N T NO (S) (ARY | other numbers | met may be essign | 10d | | | | | | | | | | | | | | | | • | | | | | | | ion unlimited. | | | | | | | | | | | | | | | | | | Tra drawa sina | | | | | | | | | US Army Ele | ctronics | Command | | | | | | | Fort Monmou | th, New J | ersey O | 7703 | | | | | | TOTAL PROTEINOR | | | | | | | | | | | | | | | | | | | ·************************************* | | · | | | | | | l and sand samp | | | | | | | | | l and sand samp
varied. A refl | ectometer | equi pped | with | | | | | | l and sand samp
varied. A refl
tion percentage | ectometer
of the r | equipped
eflected | with
light. | | | | | | l and sand samp
varied. A refl
tion percentage | ectometer
of the ri
soil to 8 | equipped
eflected
9% for sa | with
light.
turated | | | | | | l and sand samp
varied. A refl
tion percentage
15.5% for dry
ethod may be vi | ectometer
of the re
soil to 8
able as a | equipped
eflected
9% for sa
remote s | with
light.
turated
ensing | | | | | | l and sand samp
varied. A refl
tion percentage | ectometer
of the re
soil to 8
able as a | equipped
eflected
9% for sa
remote s | with
light.
turated
ensing | | | | | | l and sand samp
varied. A refl
tion percentage
15.5% for dry
ethod may be vi | ectometer
of the re
soil to 8
able as a | equipped
eflected
9% for sa
remote s | with
light.
turated
ensing | | | | | | l and sand samp
varied. A refl
tion percentage
15.5% for dry
ethod may be vi | ectometer
of the re
soil to 8
able as a | equipped
eflected
9% for sa
remote s | with
light.
turated
ensing | | | | | | l and sand samp
varied. A refl
tion percentage
15.5% for dry
ethod may be vi | ectometer
of the re
soil to 8
able as a | equipped
eflected
9% for sa
remote s | with
light.
turated
ensing | | | | | | l and sand samp
varied. A refl
tion percentage
15.5% for dry
ethod may be vi | ectometer
of the re
soil to 8
able as a | equipped
eflected
9% for sa
remote s | with
light.
turated
ensing | | | | | | l and sand samp
varied. A refl
tion percentage
15.5% for dry
ethod may be vi | ectometer
of the re
soil to 8
able as a | equipped
eflected
9% for sa
remote s | with
light.
turated
ensing | | | | | | l and sand samp
varied. A refl
tion percentage
15.5% for dry
ethod may be vi | ectometer
of the re
soil to 8
able as a | equipped
eflected
9% for sa
remote s | with
light.
turated
ensing | | | | | | l and sand samp
varied. A refl
tion percentage
15.5% for dry
ethod may be vi | ectometer
of the re
soil to 8
able as a | equipped
eflected
9% for sa
remote s | with
light.
turated
ensing | | | | | | l and sand samp
varied. A refl
tion percentage
15.5% for dry
ethod may be vi | ectometer
of the re
soil to 8
able as a | equipped
eflected
9% for sa
remote s | with
light.
turated
ensing | ٠. | | | | | l and sand samp
varied. A refl
tion percentage
15.5% for dry
ethod may be vi | ectometer
of the re
soil to 8
able as a | equipped
eflected
9% for sa
remote s | with
light.
turated
ensing | • . | | | | | l and sand samp
varied. A refl
tion percentage
15.5% for dry
ethod may be vi | ectometer
of the re
soil to 8
able as a | equipped
eflected
9% for sa
remote s | with
light.
turated
ensing | | | | | | l and sand samp
varied. A refl
tion percentage
15.5% for dry
ethod may be vi | ectometer
of the re
soil to 8
able as a | equipped
eflected
9% for sa
remote s | with
light.
turated
ensing | | | | | | l and sand samp
varied. A refl
tion percentage
15.5% for dry
ethod may be vi | ectometer
of the re
soil to 8
able as a | equipped
eflected
9% for sa
remote s | with
light.
turated
ensing | | | | | | | 88002 ED LIGHT IN THE 79. YOYAL NO O 15. AFT / 9 PA. ORIGINATOR: ECOM-5501 Ph. CYKER REPO this report) ion unlimited. | 22. REPORT: UNCLASS 88002 2b. GROUP 2c. REPORT: UNCLASS 88002 2b. GROUP 2c. | 20. REPORT SECURITY CLUNCLASSIFIED 88002 20. REPORT SECURITY CLUNCLASSIFIED 20. REPORT SECURITY CLUNCLASSIFIED 20. REPORT SECURITY CLUNCLASSIFIED 20. GROUP 20. GROUP 20. NO. OF 6 94. ORIGINATOR'S REPORT NUMBER(8) ECOM-5501 20. OTHER REPORT NO(8) (Any other numbers this report) ion unlimited. 12. SPONSORING MILITARY ACTIVITY US Army Electronics Command | 22. REPORT SECURITY CLASSIFICATION 22. REPORT SECURITY CLASSIFICATION UNCLASSIFIED 24. GROUP 25. GROUP 26. GROUP 27. TOTAL NO OF PAGE: 176. NO. OF REFS 45. 19 24. ORIGINATOR'S REPORT NUMBER(S) 26. CYMER REPORT NO(S) (Any other numbers that may be seed at this report) 12. SPONSORING MILITARY ACTIVITY | | | | DD FORM 1473 REPLACES DO PORM 1875, 1 JAM 64, WHICH IS Security Classification | 14. | Security Classification | LIN | K A | LIN | K B | LINKC | | | |-----|-------------------------|-----|-----|------|-----|---------|---|--| | | KEY WORDS | | WT | ROLE | #T | ROLE WY | | | | 1 | _ | | | | | | | | | 1. | Polarization | | | | | | | | | 2. | Reflected Light | | | | | | | | | 1 | | | | | | | } | | | 3. | Remote Sensing | | İ | 3 | | 1 | | | | ĺ | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | İ | | İ | İ | | | i | } | | | | | | | 1 | | | | | | | | | | 1 | İ | | | | | | | | | | Ì | ł | | | | | | | | | | ł | • | | | | | | | | | i | | | | | | · | | | | | • | | · | | | | Ī | | | 1 | | | | | | | * | | | ł | 1 | | | | | | | | 1 | | | | | 1 | | | | | | | | | | | | | - | · | | | | | | | | | | | | | | | | | | UNCLASSIFIED Security Classification # PREFACE Figure 1 was provided by NASA, Figure 2 by the Department of Meteorology, UCLA. Figures 3-5 are adapted from graphs provided by the Department of Meteorology, UCLA. # CONTENTS | | | | | | | | | | | | | Pa ge | |-----------------------------|-------|------|---|---|---|---|---|---|---|---|---|-------| | INTRODUCTION |
• | | | • | • | | | | • | • | | , 5 | | REMOTE SOIL SENSING |
• | | • | • | • | | • | • | • | • | • | . 5 | | POLARIZED REFLECTED LIGHT . |
• | | ٠ | • | • | • | • | • | • | • | • | . 7 | | EXPERIMENTAL PROCEDURE |
• | | • | • | • | • | • | • | • | • | • | . 8 | | TEST RESULTS |
• | | • | • | • | • | • | • | | • | , | .10 | | FURTHER CONSIDERATIONS |
• | •. • | • | • | • | • | • | • | | • | • | .14 | | SUMMARY |
• | | • | • | • | • | • | • | | | • | .14 | | LITERATURE CITED |
• | | • | • | | | | | | | | .15 | #### INTRODUCTION The ability to rapidly move mechanized equipment over all types of terrain is essential to any modern army. Since most of the earth's land surface is covered by some kind of soil, the army must concern itself with problems of soil trafficability. Some of the physical factors affecting trafficability include soil type, texture, compaction, and moisture; slope and relief; the local hydrologic situation; climate; and vegetation type and density. Of these, the most important short-term variable for a particular location is undoubtedly soil moisture. A change in moisture contemn of soil can make a normally trafficable zone effectively impassable to wheeled vehicles in a matter of hours. #### REMOTE SOIL SENSING A number of remote sensing techniques have been applied to the study of soils, and a few have been used to look at soil moisture. Aerial photography can be used to obtain a rough idea of the water content of a soil; one of the tirst Gemini photos shows a darkened swath of West Texas soil that had been dampened by a thunderstorm (Figure 1). Black and white infrared film can be used to locate water at the surface, since any water present will record as black. The Army Engineers Waterways Experiment Station has used a four-band radar system at a 15-meter elevation to study surface water and soil moisture [1, pp. 52-53]. Other organizations have tried to apply various types of radar, including pulsed radar and radar scatterometry, to the same problem [1, pp. 53-55]. Passive microwave radiometry has shown a great deal of promise in determining surface composition and texture, moisture content, and layering. The Space General Division of Aerojet General Corp. has done extensive work in this area, including some successful tests with airborne sensors [I, p. 59]. NASA is currently interested in using polarized microwave radiation to study surface conditions [2]. Needleman, S. M., and G. E. Mollneux, 1969, "Earth Science Applied to Military Use of Natural Terrain," Air Force Surveys in Geophysics, No. 211. ^{2.} Whitehead, Victor, NASA, verbal communication, 1972, Figure 1. Spin derivered by the entiremarkers to the west leads of entire to the α #### POLARIZED REFLECTED LIGHT Another potentially valuable remote sensing tool for the study of soil moisture would involve the phenomenon of the polarization of light when it is reflected from natural surfaces. Virtually any natural surface alters the polarization properties of light which is reflected from it. In the case of impinging sunlight, which is essentially unpolarized, the resulting reflected light will exhibit some polarization. Natural surfaces therefore fall somewhere between the two theoretical extremes of reflection properties: - (I) The Lambertian surface, from which the reflected light is unpolarized, its intensity independent of the angle of illumination; and - (2) the classical specular reflector, from which the light is completely polarized, behaving according to Fresnel's laws. For the purpose of studying reflected earthlight, the earth's land surface has generally been considered to be a Lambertian [3, p. 4] reflector. Most surface materials, when dry, reflect light that is very weakly polarized. Undisturbed water, however, is the closest common approximation to a specular reflector, and light reflected from its surface may be nearly 100% polarized (at least in the laboratory). As water is added to a dry soil, therefore, we can expect that the percentage of polarization of light reflected from the soil will increase steadily as it more and more strongly adopts the reflecting properties of water. Because the phenomena of reflected light are important to the study of various problems in physics and mateorology, there has been extensive work done in this area. Coulson [4] has summarized a great deal of it, including his own and that of others in the field of polarized reflected light. In 1965, Reo, Chen. Sakera, and others at UCLA, with the initial assistance of Coulson, began studying the reflection motrices of natural surfaces. They have since provided Chen, Hsi-shu, C. R. Negaraje Rao, and Z. Sekora, 1967, "Investigations of the Potenization of Light Reflected by Natural Surfaces," Scientific Report No. 2, Contract No. 2 AF 19 (628) - 3850, Dept. of Maragrology, UCLA. ^{4.} Coulson, C. L., 1986, "Effects of Perfection Properties of Natural Surfaces in Perial Reconnaissance," Applied Optics, 5, 6, on. 905-117. theoretical backgrounds for their study and methods [3, pp. 4-12], [5], as well as extensive reports of their findings [6]. They have been interested mainty in characterizing the polarization response of light in various combinations of incidence and reflection angles, although they have also varied the surface composition to some extent. The group at UCLA obtained noticeable differences in polarization factors when they changed the reflecting surface material. This fact suggests that the polarization of the reflected light might be studied to provide information about the surface. During the week of 28 August 1972 - 1 September 1972, the author visited Dr. Rao at his subporatory at UCLA to make preliminary measurements of the light reflected from surfaces of varying texture and moisture. The experimental apparatus and instrumentation used (see Figure 2) were similar to those described previously by Chen et al. [3, pp. 16-22], but in their present form they remain to be described more fully in a forthcoming paper. #### EXPERIMENTAL PROCEDURE In all the experiments, the illumination source angle was kept constant (53° 00' from the vertical), while the reflection angle was moved in 6° increments through most of the principal plane. Since the most significant results are in the specular half-plane (opposite the source), only these are shown for each of the tests. The reflectomater was equipped with a rotating analyzor, and the degree of plane polarization was determined by $$P = (||_{max} - ||_{min})/(||_{max} + ||_{min})$$ (1) where P is the degree of plane polarization, and I and I are the maximum and minimum values, respectively. Of the radiation transmitted through the analyzer, as explained by Coulson [4, p. 913]. Rao, C. R. Negeraje, H. S. Chen, and T. Tekashims, 1971, "Laboratory Determination of the Characteristic Reflection Matrices of Natural Surfaces," J. Phys. D.: Appl. Phys., 4, pp. 1057-1062. ^{6.} Rao, C. H. Nagaraja, and Hsi-shu Chen. 1969, "An Atlas of Polarization Features of Light Reflected by Desert Sand, White Sand, and Soll," Scientific Report No. 3. Contract No. F19628-67-C-0175, Dept. of Meteorology, UCLA. Figure 2. Experimental apparatus consisting of (A) Quartz-halogen light carriage, (B) Control panel, (C) Sample Tray, and (D) Rotating-analyzer polarimeter. The surface material used in the texture-variation experiment was a dry, sandy, granitic soil, which was separated into four particle-size ranges. Samples were placed in trays and smoothed with a screed; results are found in Figure 3. The same soil, minus any particles larger than 0.47cm (0.185 in.), was used in the soil moisture tests (Figure 4), along with an additional sample of white gypsum sand (Figure 5). The variables introduced in the moisture tests are shown in the key following Figure 4. Because of time limitations, we were not able to vary any properties other than texture and moisture. In the future, it would be profitable to study the effects of changing the microrelief, trace element composition, and compaction (including frozen vs unfrozen surfaces). #### TEST RESULTS The results obtained by varying the texture of the soil (Figure 3) were relatively uniform. The only significant difference in readings was between the coarsest sample, which was essentially a fine gravel, and the three finer samples. Work with still coarser samples should probably be done to fully evaluate the effect of particle size on polarization. The tests done with sand and soil moisture (Figures 4 and 5) revealed a phenomenon which could be exploited by remote sensors. At the optimum reflection angle (approximately 60 degrees), polarization of the reflected light varied from 15.5% for dry soil to 89% for saturated soil, with a nearly linear progression of values between the extremes. The range of polarization values is such that very accurate moisture determinations should be possible, especially if previous readings have established a standard for the surface under scrutiny. In this case, as in many others connected with remote sensing, it would be quite advantageous to combine different kinds of remote sensors to maximize the obtainable information. Passes over an area of interest with IR and passive microwave sensors, for example, might provide enough compositional data to allow precise moisture determinations with a polarimeter. Any kind of meteorological data would, of course, be of great help as well (see the following section). いっていたからいからないというないというないのできるというないできます。 Figure 3. Dry soil, varying particle size. #### LEGEND: - • • SAMPLE L DRY, BROWNISH SOIL, PARTICLES SMALLER THAN 4.70 mm (0.185"), SMOOTHED WITH A SCREED. - O O O O SAMPLE 2. SAME SOIL, SPRINKLED UNIFORMLY WITH WATER SURFACE DARKER THAN IN * I. WATER CONTENT: 5.5 % BY WEIGHT. - X X X X SAMPLE 3. SAME SOIL, MIXED WITH WATER BY HAND. SURFACE DARKER THAN IN #2. USE OF A SCREED CAUSED THE SURFACE TO APPEAR TORN. WATER CONTENT: 6.8% BY WEIGHT. - Δ Δ Δ Δ SAMPLE 4. SAME AS *3, BUT WITH WATER CONTENT OF 12.7%. SURFACE APPEARED DARKER THAN IN *3. - SAMPLE 5. WATER WAS ADDED TO THE SOIL UNTIL IT OBTAINED THE CONSISTENCY OF SLIDING MUD. SURFACE HAD AN OVERALL GLEAM. Figure 4. Soil, varying moisture content. FOR ALL TESTS: θ. ≈ 53°00' λ ≈ 4980Å NATURAL LIGHT Figure 5. Gypsum sand, varying moisture content. #### FURTHER CONSIDERATIONS If a polarization analyzer is to be used as a high-altitude remote sensor, there remains the problem of transmission through a turbid atmosphere. The atmosphere itself can act as a polarizing agent, especially at the shorter visible wavelengths. Transmission of surface information would be much more effective in the yellow, red, and near-infrared bands. Research would be necessary to determine the optimum transmission bands for various applications, as well as the extent of distortions to be expected. Vertical profile meteorological instruments might be used to help correct for the distortions. Rao and others at UCLA have been studying the problem of transmission of polarized light for some time, and solutions are probably within reach. Since the envisioned sensing system would involve optical interaction with soil particles at the surface, any physical condition which tends to limit that interaction could constitute a physical hindrance to the system. A heavy vegetative cover might conceal enough soil to make the resulting polarization percentages meaningless, depending on the optical properties of the vegetation. A heavy dew could cause misleading results in early morning readings. Each of these limiting factors would have to be field-tested from aircraft before the sensing system could be put into operation. #### SUMMARY Experiments have been performed on the extent of polarization of light reflected from natural surfaces. Although other variables remain to be tested, we have already found that a change in soil moisture has a profound effect on the polarization percentage of light reflected from the soil. This fact could be used as the basis for a remote sensing system for determining surface moistures, specifically through the use of a rotating-analyzer reflectometer as part of a satellite instrument package. Since angle of illumination and angle of observation are so important to the resulting polarization, a continual monitoring of these factors would have to be performed by computer to allow an analysis of the results. Information from other sensors would be used to help determine surface conditions. #### LITERATURE CITED - Needleman, S. M., and C. E. Molineux, 1969, "Earth Science Applied to Military Use of Natural Terrain," Air Force Surveys in Geophysics, No. 211. - 2. Whitehead, Victor, NASA, verbal communication, 1972. - Chen, Hsi-shu, C. R. Nagaraja Rao, and Z. Sekera, 1967, "Investigations of the Polarization of Light Reflected by Natural Surfaces," Scientific Report No. 2, Contract No. 2 AF 19 (628) - 3850, Dept. of Meteorology, UCLA. - 4. Coulson, K. L., 1966, "Effects of Reflection Properties of Natural Surfaces in Aerial Reconnaissance," <u>Applied Optics</u>, 5, 6, pp. 905-917. - Rao, C. R. Nagaraja, H. S. Chen, and T. Takashima, 1971, "Laboratory Determination of the Characteristic Reflection Matrices of Natural Surfaces," J. Phys. D: Appl. Phys., 4, pp. 1057-1062. - 6. Rao, C. R. Nagaraja, and Hsi-shu Chen, 1969, "An Atlas of Polarization Features of Light Reflected by Desert Sand, White Sand, and Soil," Scientific Report No. 3, Contract No. F19628-67-C-0196, Dept. of Meteorology, UCLA. ## ATMOSPHERIC SCIENCES RESEARCH PAPERS - Dickson, David H., and James R. Oden, Fog Dissipation Techniques for Emergency Use, January 1972, ECOM-5420. - Pena, Ricardo, L. J. Rider, and Manuel Armendariz, Turbulence Characteristics at Heights of 1.5, 4.0, and 16.0 Meters at White Sands Missile Range, New Mexico, January 1972, ECOM-5421. - 3. Miller, Walter B., On Calculation of Dynamic Error Parameters for the Rawinsonde and Related Systems, January 1972, ECOM-5422. - 4. Richter, Thomas J., Pawin Radar Targets, February 1972, ECOM-5424. - 5. Blanco, Abel J., and L. E. Traylor, Statistical Prediction of Impact Displacement due to the Wind Effect on an Unguided Artillery Rocket During Powered Flight, March 1972, ECOM-5427. - 3. Williams, B. H., R. O. Olsen, and M. D. Kays, Stratospheric-Ionospheric Interaction During the Movement of a Planetary Wave in January 1967, March 1972, ECOM-5428. - 7. Mason, J. B., and J. D. Lindberg, Laser Beam Behavior on a Long High Path, April 1972, ECOM-5430. - Dickson, D. H., Fogwash I An Experiment Using Helicopter Downwash, April 1972, ECOM-5431. - 9. Schleusener, Stuart A., and Kenneth O. White, Applications of Dual Parameter Analyzers in Solid-State Laser Tests, April 1972, ECOM-5432. - 10. Smith, Jack, Thomas H. Pries, Kenneth J. Skipka, and Marvin Hamiter, Optical Filter Function for a Folded Laser Path, April 1972, ECOM-5433. - Pries, Thomas H., Jack Smith, and Marvin Hamiter, Some Observations of Meteorological Effects on Optical Wave Propagation, April 1972, ECOM-5434. - Cantor, Israel, Survey of Studies of Atmospheric Transmission from a 4π Light Source to a 2π Receiver, April 1972, ECOM-5435. - Lowenthal, Marvin J., The Accuracy of Ballistic Density Departure Tables 1934-1972, April 1972, ECOM-5436. - 14. Barr, William C., Accuracy Requirements for the Measurement of Meteorological Parameters Which Affect Artillery Fire, April 1972, ECOM-5437. - 15. Duchon, C. E., F. V. Brock, M. Armendariz, and J. D. Horn, UVW Anemometer Dynamic Performance Study, May 1972, ECOM-5440. - Lee, Robert P., Artillery Sound Ranging Computer Simulations, May 1972, ECOM-5441. - 17. Doswell, C. A., III, A Two-Dimensional Short-Range Fog Forecast Model, May 1972, ECOM-5443. - 18. Doswell, C. A., III, An Iterative Method for Saturation Adjustment, June 1972, ECOM-5444. - 19. Gomez, R. B., Atmospheric Effects for Ground Target Signature Modeling I. Atmospheric Transmission at 1.06 Micrometers, June 1972, ECOM-5445. - Bonner, R. S., A Technical Manual on the Characteristics and Operation of a Cloud Condensation Nuclei Collection/Detection/Recording Instrument, June 1972, ECOM-5447. - 21. Waite, R. W., Reliability Test of Electronics Module of Meteorological Measuring Set AN/TMQ-22(XE-4), June 1972, ECOM-5448. - 22. Horn, J. D., R. D. Reynolds, and T. H. Vonder Haar, Eurvey of Techniques Used in Display of Sequential Images Received from Geostationary Satellites, June 1972, ECOM-5450. - 23. Collett, Edward, "Analysis of the Interaction of Partially Polarized Light with Dielectric Plates," ECOM-5451, July 1972 (AD 746 962). - 24. Collett, Edward, "Mathematical Formulation of the Interference Laws of Freder and Arago," ECOM-5452, July 1972 (AD 744 568). - 25. Marchgraber, Reinhold M., "The Development of Standard Instruments for Radiation Measurements." ECOM-5453, July 1972 (AD 746 263). - 26. Marchgraber, Reinhold M., "An Analogue Technique for the Improvement of the Frequency Response of a Thern.... Radiometer," ECOM-5454, July 1972 (AD 747 649). - 27. Bonner, R. S., and H. M. White, Microphysical Observations of Fog in Redwood Valley near Arcata-Eureka, California, July 1972, ECOM-5455. - Collett, E., and R. Alferness, "Depolarization of a Laser Beam in a Turbulent Medium," ECOM-5458, August 1972 (AD 747 886). - 29. Cantor, Israel, and Michael Hudlow, Rainfall Effects on Satellite Communications in the K, X, and C Bands, July 1972, ECOM-5459. - 30. Randhawa, J. S., Variations in Stratospheric Circulation and Ozone During Selected Periods, August 1972, ECOM-5460. - 31. Seagraves, Mary Ann B., A General-Purpose Meteorological Rocket Data Reduction Program, August 1972, ECOM. 33. - 32. Loveland, R. B., J. L. Johnson, and B. D. Hinds, Differential Magetic Measurements Near Cumulus Clouds, August 1972, ECOM-5463. - 33. Nordquist, Walter S., Jr., and Dickson, David H., Helicopter Downwash Applied to Fog Clearing: A Status Summary, October 1972, ECOM-5465. - 34. Rider, L. J., Armendariz, Manuel, Mean Horizontal Wind Speed and Direction Variability at Heights of 1.5 and 4.0 Meters Above Ground Level at WSMR, New Mexico, October 1972, ECOM-5466. - 35. Engebos, Bernard F., Effects of Vertical Wind on Tactical Rockets and Artillery Shells, November 1972, ECOM-5467. - 36. Armendariz, M., and James R. Scoggins, Characteristics of the Turbulent Diffusion Parameters as Related to Stability, November 1972, ECOM-5468. - 37. White, Kenneth O., James B. Gillespie, Robert Armstrong, and Larry E. Traylor, State-of-the-Art Survey of Meteorological Instrumentation Required to Determine Atmospheric Effects on Airborne Laser Tests, November 1972, ECOM-5469. - 38. Duncan, Louis D., and Barbara J. Richart, Mesoscale Variation of Spectral Radiance Near 15 Micrometers, December 1972, ECOM-5470. - 39. Schleusener, Stuart A., and Kenneth O. White, Solid-State Laser Multiwavelength Identification and Display System, January 1973, ECOM-5473. - 40. Nordquist, Walter S., Jr., Numerical Approximations of Selected Meteorological Parameters Related to Cloud Physics, March 1973, ECOM-5475. - 41. Maynard, Harry, An Evaluation of Ten Fast Fourier Transform (FFT) Programs, March 1973, ECOM-5476. - 42. Gerber, Hermann E., Freezing Water with Sized Agl Particles Part I: A Survey, March 1973, ECOM-5477. - 43. Gerber, Hermann E., Freezing Water with Sized Agl Particles Part II: Theoretical Considerations, March 1973, ECCM-5478. - 44. D'Arcy, Edward M., Accuracy Study of the T-9 Radar, March 1973, ECOM-5480. - 45. Miller, Walter B., An Investigation of Errors Introduced into Meteorological Calculations Through Use of the Hypsometric Equation, April 1973, ECOM-5481. - 46. Miller, Walter B., On Indirect Pressure Estimation from Measurements of Height and Temperature, April 1973, ECOM-5462. - 47. Rinehart, G. S., and R. P. Lee, Apparent 7-Day Period in Visibility Data at White Sands Missile Range, New Mexico, April 1973, ECOM-5484. - 48. Swingle, Donald M., and Raymond Bellucci, Improved Sound Ranging Location of Enemy Artillery, April 1973, ECOM-5486. - Lindberg, James D., and David G. Snyder, Determination of the Optical Absorption Coefficient of Powdered Materials Whose Particle Size Distribution and Befractive Indices Are Not Known, April 1973, ECOM-5467. - Rubio, Roberto, "Winter Anomalous Radio Wave Absorption Days at 32° N Latitude and Prevalent Solar Radiation," ECOM-5488, May 1973. - Nordquist, W. S., "Data from a Fog Dispersal Experiment Using Helicopter Downwash," ECOM-5456, May 1973. - 52. Shinn, Joseph H., "Optimum Wind Soundings and Army Fallout Prediction Accuracies," ECOM-5489, May 1973. - 53. Miller, Walter B., and Donald R. Veazey, "An Integrated Error Description of Active and Passive Balloon Tracking Systems," ECOM-5500, June 1973. - 54. Doll, Barry, "The Potential Use of Polarized Reflected Light in the Remote Sensing of Soil Moisture," ECOM-5501, July 1973.